

IIEESS PPEEDDRROO
EESSPPIINNOOSSAA

CC// CCaarrrreerraa,, 1122
2299220000 AANNTTEEQQUUEERRAA

Proyecto
Integrado

2ºBachillerato

TABLE OF CONTENTS
	

	

At	
 the	
 airport	
 ...	
 1	

Booking	
 a	
 room	
 ..	
 9	

Shopping	
 ...	
 16	

At	
 a	
 restaurant	
 ..	
 27	

Tourist	
 Information	
 Office	
 	
 32	

Renting	
 a	
 flat	
 ...	
 39	

2º Bachillerato: Práctica oral
1st task: At the airport

Can I have your ticket, please?
How much luggage do you have?
How many suitcases have you got?
This is my hand luggage.
Can I have a seat next to the window/corridor?
Here’s your boarding pass.
Where is passport control?
Follow the signs.

Can I see your passport, please?
Where can I get a trolley for my luggage?
Where is the information desk?
Which gate for flight number...?
The gate number is on the departure board.
How much is it for excess baggage?
How much hand luggage can I have?
Now go through passport control.
Wait for the flight in the departure lounge.
Check the departure gate.

It’s now boarding.
The flight is delayed / on time.
This is the last call.
Please board the plane.
Where is the arrival hall?
I have nothing to declare.
Do I have to pay customs duty on this?
How much is it?
How many can I bring in duty-free?

1. Match the halves.
1. hand a. free
2. boarding b. luggage
3. passport c. to declare
4. luggage d. lounge
5. information e. duty
6. flight f. gate
8. excess h. pass
9. departure i. trolley
10. departure j. call
11. last k. number
12. nothing l. control
13. custom m. desk
14. duty n. luggage

2. Read the dialogue and fill in the missing words.
- Can I have your ticket, please?
- Certainly, here you are.
- How much ……………… do you have?
- Two suitcases. This small bag is my ……………luggage.
- That’s fine.
- Can I have a …………….next to the window?
- I’ll check. Yes, that’s OK. Here’s your ……………pass. Have a nice ……………………..
- Thank you. And where is passport……………………..?
- Over there. Follow the signs.
- Can I see your……………., please?
- Of, course. Here you are.
- Thank you very much. That’s fine.

1

2º Bachillerato: Práctica oral
1st task: At the airport

3. Match the halves to make the sentences.
1. Where is the …… a. two weeks.
2. Which gate for …… b. next to the window?
3. How much …… c. information desk?
4. Can I have a seat …… d. holiday to the seaside.
5. I’m going on …… e. flight number BA 7413 to Rome?
6. I’m staying for …… f. luggage can I have?

4. Watch the video and write down at least five words or expressions related to the airport.

5. LISTENING 1. Listen and choose the correct option.

1. Who is probably making the announcement? A. a pilot
B. a flight attendant
C. a ticket agent
D. a ground crew member

2. What is the ultimate destination of the flight? A. Atlanta
 B. Miami
C. Caracas
D. Lima

3. What change has been announced? A. the flight number
B. the gate number
C. the arrival time
D. the boarding time

4. What are the current weather conditions outside? A. It's raining.
B. It's cloudy.
C. It's hailing.
D. It's windy.

5. What time will the plane depart? A. 9:50 AM
B. 12:15 PM
C. 4:05 PM
D. 8:45 PM

6. LISTENING 1. Listen again and fill in the gaps.

Hello. Passengers of flight 17 (1) _________________ for Caracas, with stops in Atlanta and Miami. The (2)
_________________ gate has been changed to 30B. Also, there will be a (3) _________________
departure delay due to (4) _________________ weather outside. The ground (5) _________________ is in
the process of deicing the (6) _________________ in preparation for departure. It also looks like the flight
is slightly (7) _________________, so we are offering (8) _________________ round-trip tickets to a few
passengers willing to take a (9) _________________ flight. We should be boarding about a (10)
_________________ to the hour. Thank you for your patience.

2

2º Bachillerato: Práctica oral
1st task: At the airport

Key Vocabulary
• inclement (adjective): severe
• crew (noun): an organized group of workers
• deice (verb): make or become free of frost or ice, defrost
• overbook (verb): too many seats, for example, have been reserved in advance
• complimentary (adjective): free, gratuitous
• board (noun): to get on an aircraft, ship, train, bus, etc.

7. LISTENING 2. Listen and choose the correct option.

1. What is the purpose of the woman's visit? A. business
B. pleasure
C. business and pleasure

2. Where will the woman stay during her trip? A. at a friend's home
B. at a hotel
C. at a university dormitory

3. About how long will the woman be in the country? A. one or two days
B. three or four days
C. more than four days

4. What things are in the woman's luggage? A. clothing, computer, and books
B. CD player, clothing, and books
C. books, gifts and computer

5. What other piece of information do we learn about the woman?

A. Her parents are on the same trip.
B. She enjoys travelling to different countries.
C. She was born in that country.

8. LISTENING 2. Listen again and fill in the gaps.

Customs Officer: Next. Uh, your (1) ____________________ please.
Woman: Okay.
Customs Officer: Uh, what is the purpose of your (2) ____________________?
Woman: I'm here to (3) ____________________ a teaching convention for the first part of my trip, and
then I plan on touring the capital for a few days.
Customs Officer: And where will you be staying?
Woman: I'll be staying in a room at a hotel (4) ____________________ for the entire week.
Customs Officer: And uh, what do you have in your (5) ____________________?
Woman: Uh, well, just, just my (6) ____________________ belongings, um, . . . clothes, a few books, and a
CD player.
Customs Officer: Okay. Uh, please open your bag.
Woman: Sure.
Customs Officer: Okay . . . Everything's fine. [Great]. Uh, by the way, is this your first visit to the (7)
____________________?
Woman: Well, yes and no. Actually, I was born here when my (8) ____________________ were working in
the capital many years ago, but this is my first trip back (9) ____________________ then.
Customs Officer: Well, (10) ____________________ your trip.
Woman: Thanks.

3

2º Bachillerato: Práctica oral
1st task: At the airport

Key Vocabulary
• attend (verb): to be at or go to
• book (verb): to make arrangements in advance
• luggage (noun): bags used during travelling to carry your things
• belongings (noun): your personal property or possessions

9. VIDEO. Watch the video from the film The Terminal, then answer the questions.

1. Where are they?
a. At the airport
b. At a bus stop
c. On the subway

2. What was the first question asked at the customs?
a. What's the purpose of your visit?
b. How long are you staying?
c. Cash?

3. What do the officers want to see?
a. The filled form
b. The passport
c. Return tickets

4. What should a passenger do before claiming luggage?
a. Take a taxi
b. Wait in line
c. Go through immigration

5. Where is Mr. Navorski staying?
a. Ramada Inn
b. Times Square
c. Montreal

6. How does he want to leave the airport?
a. By taxi
b. By car
c. By bus

7. Does he know anyone in New York?
a. No, he doesn't.
b. Yes, he does.
c. Maybe

8. Does Mr. Navorski speak English?
a. No, he doesn't.
b. Yes, he does.
c. Only a little bit.

9. How do you answer the question: "What's the purpose of your visit?"
a. Business or pleasure
b. Shopping
c. Musicals

4

2º Bachillerato: Práctica oral
1st task: At the airport

Let’s talk about PLANES

1. How old were you when you went on your first flight?
Where did you go?

2. Do you like to travel by airplane?
3. What was the longest flight you have ever taken?
4. What seat do you prefer: window, centre or aisle?
5. What do you like to do during the flight?
6. Have you ever experienced turbulence? What do you do

in that case?
7. Have you ever met anyone or established any relationships during a flight?
8. Have you ever seen a female pilot? Why do you think that most pilots are men?
9. Would you like to be a flight attendant? What are the benefits and /or

downfalls?
10. Is being a flight attendant considered a good job in your country? What do you

think are the qualifications?
11. Are planes really safer than cars? (A British study shows that flying is 176 times

safer than walking, 15 times safer than driving and 300 times safer than a
motorbike.)

12. What are the advantages of travelling by airplane? And the disadvantages?
13. Do you know someone who is afraid of flying in an airplane?
14. What questions should you ask when buying airplane tickets?
15. What is a charter flight?
16. What things can you see in an airport?
17. What questions do they ask you when you check-in at the airport?
18. What questions do they ask you when going through immigration and customs

at the airport?
19. Have you ever met an annoying person during a flight?
20. Have you ever had an accident during a flight?
21. Do you think budget airlines are safe?
22. Do you like to fly? Why or why not?
23. Do you prefer to fly in big planes or small planes? Why?
24. Do you think being a pilot is a good job? Why or why not?
25. Have you or someone you know ever been in a plane crash?
26. What would you do if you were on a plane that was crashing?
27. Do you like to watch movies or TV about airplane crashes? Why or why not?
28. How much baggage do you take with you?
29. What items should not be included in your hand baggage?
30. What documents do you need for international travel?
31. Do you like airline food? Would you pay money for airline food?
32. Do you enjoy talking with strangers on an airplane?
33. Do you enjoy takeoff / landing?

5

1. Buying the ticket
Hello! How may
I help you?

Would you like a
one way or round
trip ticket?

When will you
be returning?

When will you
be leaving?

I would like
to buy a ticket
to London.

A round trip
ticket, please.

I will be
leaving on
Wednesday

I will be
returning
on Sunday.

How much
is the
ticket?

It is $987

2. at the airport check-in

How much luggage
do you have?

Would you like
a window or an
aisle seat?

A window
seat, please.

I have one bag.

Here is your
boarding
pass. Have a
nice flight.

Yes, here you are.

Thank you.
Where do
I go next?

Go to gate H5.
Go straight ahead
and turn left.

3. Passport control
Here you are?

Thank you.

Thank you.
Have a nice flight

Can I see your
passport?

4. on the plane

Would you like
something to
drink?

Could I have a
coke, please?

Would you like
some ice?

Yes, please.

Would you like
anything else?

No, thank you.

Suitcase

Carry-on luggage Passport

Ticket

Credit card

Boarding pass

Gate

Aeroplane

Departure board

Luggage trolley

Hello. Can I see
your ticket and your
passport, please?

6

Airport Role-play:

Customs Sheet

Role-play: You are a customs and immigration
officer at an airport. When students try to enter your
country find out this information. To the left of the
table there are some questions that you might want
to ask. Fill in the blanks with a country name.

Name Nationality Last Country

Visited

Purpose of

Visit

Intended

Length of Stay

Location of

Stay

Anything to

Declare (Y/N)

First Time

(Y/N) Welcome to _________.
May I see your passport?

Where are you coming from?

What is the purpose of your
visit?

How long are you planning to
stay?

Where will you be staying?

Is this your first time to
________?

Do you have anything to declare?

Enjoy your stay.

7

Airport Role-play:

Customs Sheet B

Role-play: You are a customs and immigration
officer at an airport. When students try to enter your
country find out this information. To the left of the
table there are some questions that you might want
to ask:

Name Nationality Last Country

Visited

Purpose of

Visit

Intended

Length of Stay

Location of

Stay

Anything to

Declare (Y/N)

First Time

(Y/N) Welcome to _________.
Could I see your passport?

Where are you coming from?

Why are you visiting ________?

How long do you intend to stay?

Where will you be staying?

Have you been to ________
before?

Do you wish to declare anything?

Enjoy your stay.

www.bogglesworldesl.com

8

2º Bachillerato: Práctica oral
2nd task: At the hotel

I’d like to book two rooms for my family.
Can I book through the Internet?
When would you like the reservation for?
For two weeks in July.
What rooms would you like?
I’d like a double/single room.
I’d like a twin-bedded room.
With a shower or a bath?

That’s extra.
I’ll take the rooms
How much are the rooms?
Is breakfast included?
The check-in is from 10.00.
What time is the check-out?
Are there any vacant rooms?
What services are included?

How much is it per night?
Are there any extra charges?
For two nights, from 12th to 14th of May.
How would you like to make a reservation?
Can I have your credit card number?

What is the method of payment?
Can I pay by credit card?
Is the accomodation suitable for children?

1. Match the halves.
1. make a. bedded
2. per b. a bath
3. twin c. in/out
4. single/double d. a room
5. check e. rooms
6. book f. room
7. vacant g. a reservation
8. with h. night

2. Match the halves to make the sentences.
1. I’d like to book a room….. a. included?
2. I’d like a …… b. it per night?
3. A room with …… c. through the Internet?
4. How much is …… d. double room
5. Is breakfast …… e. for the weekend.
6. Can I book …… f. a bath.

3. Read the dialogue and fill in the missing words.
A. Good afternoon. Can I ……………you?
B. Yes, please. I’d like to …………..two rooms for my family.
A. When would you like the ……………for?
B. For two weeks in August, ……….15th …………29th.
A. OK. What rooms would you like? ………….or double?
B. One double and one twin-……………., next to each other if possible.
A. With a …………….or a bath?
B. A shower, please. How ……………are the rooms?
A. €69 each, so that makes €138 per night.
B. Is breakfast…………….?
A. No, that’s extra.
B. OK. I’ll take them.
A. What’s your name, Sir?
B. John Smiths.
A. And can I have your ………………..card number?
B. Sure. That’s 5676 3341 0021 3490.
A. Thank you. The number of your reservation is 30998. Remember the ……………….-in is from

12.00 noon.
B. Thank you very much.

9

2º Bachillerato: Práctica oral
2nd task: At the hotel

4. Listening practice. Listen to the text and fill in the gaps with the words or phrases in the box.

Receptionist: — Good afternoon, San Felice Hotel. (1) _____________________________?
Mrs Ryefield: — Yes. I´d like to book a room, please.
Receptionist: — Certainly. When for, madam?
Mrs Ryefield: — March the 23rd.
Receptionist: — (2) _____________________________ will you be staying?
Mrs Ryefield: — Three nights.
Receptionist: — (3) _____________________________ would you like, madam?
Mrs Ryefield: — Er... double with bath. I´d appreciate it if you could give me a room (4)

_____________________________over the lake.
Receptionist: — Certainly, madam. I´ll just check what we have (5) _____________________________

... Yes, we have a room on the 4th floor with a really splendid view.
Mrs Ryefield: — Fine. How much is the (6) _____________________________ per night?
Receptionist: — Would you like breakfast?
Mrs Ryefield: — No, thanks.
Receptionist: — It´s eighty four euro per night excluding VAT.
Mrs Ryefield: — That´s fine.
Receptionist: — Who´s the (7) _____________________________for, please, madam?
Mrs Ryefield: — Mr and Mrs Ryefield, that´s R-Y-E-F-I-E-L-D.
Receptionist: — Okay, let me make sure I got that: Mr and Mrs Ryefield. (8) ______________________

for March the 23rd, 24th and 25th. Is that correct?
Mrs Ryefield: — Yes it is. Thank you.
Receptionist: — Let me give you your (9) _____________________________. It´s: 7576385. I´ll repeat

that: 7576385. Thank you for choosing San Felice Hotel and have a nice day.
Goodbye.

Mrs Ryefield: — Goodbye.

5. Role-play. Using the information from the cards, practice with your partner.

charge - what kind of room – double with bath - booking - with a view - may i help you? –
how long – available – confirmation number

10

2º Bachillerato: Práctica oral
2nd task: At the hotel

I’ve got a reservation for two (double) rooms.
Could I have your name, please?
I booked the rooms through the Internet.
Here is my reservation form.
Fill in the form, please.
May I have your passports / IDs?
Could you sign your name, Mr…?
Where should I sign the form?
Sign here, please.
Here are the keys. / This is your keycard.
You’ll be in Room 1313.

What time is breakfast served?
Where are the lifts?
In the hall, round the corner.
Do I pay now or when I check out?
Will you take my luggage upstairs?
Where is the restaurant?
Which floor is it?
What time do you open?
What time do you close?
Is there a fitness centre?

Are there any messages for me?
I’d like to make a complaint.
What’s the matter?
There isn’t any hot water in my room.
The room is dirty.
There are no clean towels.
The air-conditioning is out of order.
The lock is broken.
I can’t open the door.

Will you be checking out now?
Unfortunately, yes. We've had a great stay, but
now it's time to go home and get back to work.
Well, we hope you'll have the chance to come back
and stay with us again in the future.
We hope so too!

1. Match the halves.
1. book ….. a. the form.
2. reservation ….. b. centre.
3. air ….. c. a reservation
4. fill in ….. d. a room
5. reservation ….. e. the Internet.
6. make ….. f. for two rooms.
7. book through ….. g. form
8. fitness ….. h. conditioning

2. Match the halves to make sentences.
1. I’ve got a reservation. …. a. sign the form?
2. Here is my reservation …. b. the check-out?
3. What time is breakfast …. c. centre?
4. Is there a fitness …. d. or when I check out?
5. Do I pay now …. e. for a room
6. What time is …. f. form.
7. Fill in …. g. served?
8. Where should I …. h. the form, please.

3. Read the dialogue and fill in the missing words.
RECEPTIONIST - Good morning. What can I ……………..for you?
GUEST - I’ve got a ……………….for two………………...
RECEPTIONIST - Can I …………..your name, please?
GUEST – Tom Smiths. I booked the rooms through the…………... Here is my
reservation……………...
RECEPTIONIST - Thank you. Two rooms, one ……………and one single.
GUEST - Right.
RECEPTIONIST - Fill in this…………., please. And may I have your passports?
GUEST - Here you are. Where should I ………………..the form?
RECEPTIONIST - Here.
GUEST - OK.
RECEPTIONIST - Here are the keys. Third…………………... The rooms are opposite each other.
GUEST - Thank you. What time is breakfast……………………?
RECEPTIONIST - We serve breakfast from 7.00 till 9.00. Then you can use our snack bar on the first floor.
GUEST - Good. Where are the lifts?
RECEPTIONIST - In the hall, round the corner.
GUEST - Thank you very much.

11

2º Bachillerato: Práctica oral
2nd task: At the hotel

4. Video. Watch the video and write down all the “hotel vocabulary” you can.

5. Listening practice. Listen to the dialogue and fill in the gaps with the words or phrases in the box.

Room service: — Room service.
Mary Jones: — Good morning. (1) ________________________ 113. I´d like some breakfast, please.
Room service: — Right. Excuse me. Mrs. Jones?
Mary Jones: — That´s right.
Room service: — (2) ________________________?
Mary Jones: — (3) ________________________ grapefruit juice, marmalade, two scrambled eggs

with two sausages, toast, and a pot of black coffee, please. (4) __________________?
Room service: — Just a few minutes, ma´am.
Mary Jones: — Great. Thank you.

Receptionist: — Good morning. (1) _________________________?
Daniel Adams: — Yes, I´d like to check out now. My name´s Adams, room 312. (2) ________________.
Receptionist: — One moment, please, sir. ... (3) _________________________. Would you like to

check and see if the amount is correct?
Daniel Adams: — What´s the 14 pounds for?
Receptionist: — That´s for the (4) _________________________ you made from your room.
Daniel Adams: — Can I pay with traveller´s cheques?
Receptionist: — Certainly. May I have your passport, please?
Daniel Adams: — Here you are.
Receptionist: — Could you sign each cheque here for me?
Daniel Adams: — Sure.
Receptionist: — Here are your (5) _________________________ and your (6) _______________________,

sir. Thank you.
Daniel Adams: — Thank you. Goodbye.

5. Frontdesk Hotel Role-play. You work at the front desk of a hotel. As guests
come in write down their information in the table below.

I’d like some – How long will it take? - This is room - What can I do for you

Phone calls – receipt - Here’s your bill - May I help you? – Here’s the key
change

12

Sample Conversation Hotel Role-play
Front Desk

You work at the front desk of a hotel.
As guests come in write down their
information in the table below:

Hint: Ask the questions on the right side of this worksheet:

Name Room

Size

Number of

People

Number of

Nights

Wake-up

Call (Y/N)

Method of

Payment
Important Questions:

Front Desk: Welcome to the Wyatt
Hotel. How may I help you?
Traveler: I’d like a room please?
Front Desk: Would you like a single
or a double?
Traveler: I’d like a double, please?
Front Desk: May I have your name,
please?
Traveler: Timothy Findley.
Front Desk: Could you spell that
please?
Traveler: F-I-N-D-L-E-Y.
Front Desk: How many are in your
party?
Traveler: Just two.
Front Desk: How many nights would
you like to stay?
Traveler: Just tonight.
Front Desk: How will you be paying?
Traveler: Is Visa OK?
Front Desk: That’ll be fine. Would
you like a wake-up call?
Traveler: Yes, I’d like a wake-up call
for 6:30. Do you have a pool?
Front desk: Yes, we do. On the 2nd
floor. Here’s your key. That’s room
405 on the fourth floor.

(1) How may I help

you?

(2) Can I have your

name please?

(3) How do you spell

that?

(4) Would you like a

single or a double?

(5) How many people

are you traveling

with?

(6) How many nights

will you be staying?

(7) How will you be

paying?

(8) Would you like a

wake-up call?

(9) Is there anything

else you would like to

know?

13

Role-play Prompts: Hotel Guests

You are traveling alone. You would
like a single room. You would like to
pay with cash. You will be staying 2
nights. You would like a wake-up call
for 7:00 A.M.

You are traveling alone. You would
like a single room. You would like
to pay with cash. You will be
staying 1 night. You would like a
wake-up call for 7:30 A.M.

You are traveling with your
husband/wife. You would like a single
room. You would like to pay with
credit card. You will be staying 2
nights. You would like a wake-up call
for 6:00 A.M.

You are with your brother. You
would like a double room. You
would like to pay with cash. You
will be staying 2 nights. You would
like a wake-up call for 6:00 A.M.

You are traveling with two friends.
You would like a double room. You
would like to pay with credit card.
You will be staying 1 night. You would
like a wake-up call for 6:30 A.M.

You are traveling alone. You would
like a single room. You would like
to pay with credit card. You will
be staying 4 nights.
You don’t want a wake-up call.

You are traveling with your family
(3 kids and wife). You would like a
suite (or a double if there are no
suites available). You would like to
pay with credit card. You will be
staying 2 nights. You don’t want a
wake-up call

You are alone. You would like a
suite. You would like to pay with
cash. You will be staying 1 night.
You would like a wake-up call for
7:00 A.M.

14

Let’s talk about TRAVEL
 Conversation cards

Have you ever been abroad?
Where did you go?
(abroad = to another country)

Where do you usually go on
holiday?
What do you like about it?

How many countries have
you visited?
Talk about them.

How do you usually travel?
(e.g. by plane, car, bus)
Which do you prefer? Why?

What is your favourite
holiday destination?
Why?

Have you ever travelled by
plane?
How did you feel?

Do you prefer the beach or
the mountains?
Why?

What’s your favourite city?
Why?
What can you do there?

What’s you favourite
country?
Why?

Do you ever go camping?
What do you like about it?

Where did you spend your
last holiday?
Talk about it.

Where do you usually stay
when you’re on holiday?
(e.g. hotel, resort, camping, family)

When you are travelling, do
you try to speak the local
language?

Who do you usually travel
with?
How do you travel?

Where do you plan to go for
your next holiday?
Talk about it.

How often do you go on
holiday?
With whom?

Do you prefer to travel in a
group (e.g. a tour) or
independently? Why?

Have you ever taken a
package tour?
Talk about it.

Questionnaire – interview a friend:
Have you ever visited another country? Yes/No
If so, which one(s)? …………………………………………………………………
Which three cities do you like most?
……………………………… , ……………………………… , …………………………………
Which country would you like to visit? …………………………………
Why? ……………………………………………………………………………………………
Which country would you NOT like to visit? ………………………
Why? ……………………………………………………………………………………………
How long do you usually go on holiday? …………………………………
Do you try the local food when you travel? Yes/No
Have you ever travelled alone? Yes/No
Have you ever travelled by plane? Yes/No

15

2º Bachillerato: Práctica oral
3rd task: Shopping

(What/ How) Can I help you?
What can I do for you?
I’m just looking, thank you.
I’m looking for a ………………...
How much is it / are they?
Here you are.
Will you pay cash or credit card?
It’s / They’re awful / very nice / trendy / formal…
Not really. They are not practical enough.
I'd like to return this please.
Can I have a refund?

What colour / size are you looking for?
What size are you?
Have you got anything in red /green?
'Is this available in a different colour?'
'It's too long / short /tight /loose for me...'
Well, black doesn’t really suit me.
I’m afraid I haven’t.
Medium/Large/Small, I suppose/think.
It’s all right.
Have a nice day.
Do you have a loyalty card?

Would you like to try it on?
Where are the changing/fitting rooms?
Over there, (on the left/right.)
It’s too small/big. It doesn’t really fit me.
I’ll take it.
How much is it?
You’re welcome. Bye.
Here is you change.

1. Match the halves.
1. I’m looking ………. a. by credit card?
2. How would you ….. b. suit you?
3. I’m just ….. c. I help you?
4. Can I try….. d. in red?
5. Does it ….. e. for a skirt.
6. Have you got f. is this T-shirt?
7. What can ……. g. looking round.
8. Have you got anything ….. h. like to pay?
9. How much ….. i. a bigger size?
10. Can I pay ….. j. it on?

2. Match the questions with the answers.
1. What size are you? a. Have you got anything in dark blue?
2. Would you like to try it on? b. Yes, please.
3. How do you like it? c. Cash.
4. What colour are you looking for? d. Downstairs, on the right.
5. Can I help you? e. I’m afraid it’s too small.
6. How would you like to pay? f. Yes, of course.
7. Where are the fitting rooms? g. I’ll take it. How much is it?
8. Does the dress fit you? h. I’m looking for a sweater.
9. How much is this t-shirt? i. ₤ 23
10. Can I try this sweater on? j. Medium, I suppose.

3. Read the dialogue and fill in the missing words.
Customer: Can I (1) ___________________ you?
Shop assistant: I’m just (2) ___________________ thank you.
(After a while)
Customer: Excuse me.
Shop assistant: Yes, what can I (3) ___________________ for you?

16

2º Bachillerato: Práctica oral
3rd task: Shopping
Customer: I’m (4) ___________________ for a sweater.
Shop assistant: We’ve got some sweaters over there. That one is lovely.
Customer: Well, green doesn’t really (5) ___________________ me.
Shop assistant: What colour are you looking for?
Customer: (6) ___________________ you got anything in dark blue?
Shop assistant: I’ll see. Oh, I’m afraid I haven’t. What about that grey one?
Customer: I think it’s nice.
Shop assistant: What (7) ___________________ are you?
Customer: (8) ___________________ I suppose.
Shop assistant: OK. Here you are. Would you like to (9) ___________________ it on?
Customer: Where are the (10) ___________________ rooms?
Shop assistant: Over there, on the (11) ___________________
Customer: Thank you.
(After a while)
Customer: It’s too (12) ___________________ small. It doesn’t really (13) ___________________ me.
Have you got one in a bigger (14) ___________________?
Shop assistant: Yes, that one is bigger.
Customer: I’ll take it. How (15) ___________________ is it?
Shop assistant: £23.
Customer: Here you are.
Shop assistant: Thank you. £7(16) ___________________.
Customer: Thanks.

4. LISTENING1. Listen to the dialogue and choose the correct answer.
1. What is the girl shopping for?

A. a present for her mother
B. a present for a friend
C. a present for her father

2. How much is the black wallet?
A. $49.95
B. $40.95
C. $44.95

3. Why doesn't the girl like the brown wallet?
A. There isn't a place to put pictures.
B. It's too big and heavy.
C. She doesn't like the colour.

4. About how much does the girl have to spend?
A. $5.00
B. $10.00
C. $13.00

5. What does the girl decide to buy?
A. a black wallet
B. a brown belt
C. a tie

17

2º Bachillerato: Práctica oral
3rd task: Shopping
2. Listen to the dialogue and fill in the gaps with the words in the box below.

Man: Hi young (1) ______________. How may I help you?

Girl: Well, . . . yeah. I'm (2) ______________ for a Father's Day's gift.

Man: Okay. How about (3) ______________ your father a new wallet?

Girl: Hmm. How much is that wallet?

Man: Huh . . . which one?

Girl: The (4) ______________ one.

Man: Oh. It's only $40.95.

Girl: Huh? That's too (5) ______________for me. Do you have a cheaper one?

Man: Hmm. How about this brown leather one?

Girl: Umm. . . I don't think my father will like the (6) ______________ on the outside, and it doesn't
have a (7) ______________ to put pictures. How much is it anyway?

Man: It's $25.99.

Girl: Humm. I don't have that (8) ______________money.

Man: Okay. How much do you have to spend?

Girl: I'm not sure [money falling on the table]. Probably about ten dollars or so. I've been helping
my mom around the (9) ______________ for the past week to earn some money. This is all I have.

Man: Hmm. How about this (10) ______________?

Girl: That's real pretty, but the price (11) ______________ says $13.99, and I know I don't have that
much money.

Man: Well, let's just say the tie just went on (12) ______________. How about $5.00. What do you
say?

Girl: Oh, thanks. I'll take it.

LISTENING 2.

• Discuss: On what occasions do people buy flowers for others (e.g., marriages, funerals,
etc.)? Where can you buy flowers in your area? What types of flowers (and colours) are
given for different life events?

• Listen to the dialogue and choose the correct answer.
1. Why does the man want to buy flowers for his wife?

A. He wants to surprise his wife for her birthday.
B. His wife has just received a nice job promotion.
C. The man didn't remember the day they got married.

2. The florist summarizes her thoughts on men by saying that they are:
A. neglectful and cheap
B. serious and thrifty
C. conservative and cautious

3. Near the beginning of the conversation, what is one thing that the woman suggests
the man do for his wife?

sale - place - black – house - getting – much - design – tie - expensive
looking - lady – tag

18

2º Bachillerato: Práctica oral
3rd task: Shopping

A. take his wife to an elegant restaurant
B. purchase a couple of beautiful balloons
C. buy twelve gorgeous roses

4. Why does the man panic when seeing his wife outside the store?
A. She will realize he spaced their important day.
B. Her finding him in the flower shop will spoil the surprise.
C. His wife will think he is buying the flowers for someone else.

5. What is the most plausible ending to the conversation?
A. The man's wife graciously accepts the dozen roses the man buys for her.
B. The man begs his wife to forgive him when he comes out of the shop.
C. The florist delivers the flowers for the man because he is embarrassed.

VIDEO 1. Confessions of a Shopaholic.

Watch the video and answer the questions.

1) What are real prices and mom prices, according to
Rebecca?

2) What does she see when she goes window shopping?

3) How did she call credit cards? Why?

4) How does she compare her excitement of seeing a store?

B. Talk to a different

Discuss the following questions with your partner.

1. Who prefer shopping? Men or Women? Why?

2. Do you buy unnecessary things? How do you deal with it?

3. What advice would you give Rebecca, the main character of the movie?

4. Do you know anyone like Rebecca? Tell your partner about this person.

5. What are the best places for shopping in your city?

6. Do you prefer department stores or smaller ones? Why?

7. Do you prefer malls or shopping on the streets? Why?

8. What was the last thing you bought for yourself? Why did you buy it?

19

2º Bachillerato: Práctica oral
3rd task: Shopping

Giving your opinion neutrally
"I think…"
"I feel that…"
"In my opinion…"
"As far as I'm concerned…"
"As I see it…"
"In my view…"
"I tend to think that…"

Giving a strong opinion
"I'm absolutely convinced that…"
"I'm sure that…"
"I strongly believe that…"
"I have no doubt that…"

Asking someone's opinion
"What do you think?"
"What's your view?"
"How do you see the situation?"

Agreeing in English
"I think you're right."
"I agree with you."

Strong agreement
"I couldn't agree with you more."
"You're absolutely right."
"I agree entirely."
"I totally agree."

Partly agreeing
"I agree with you up to a point, but…"
"That's quite true, but…"
"I agree with you in principle, but…"

Disagreeing
"I'm not sure I agree with you."
"(I'm afraid) I don't agree."
"(I'm afraid) I disagree."
"(I'm afraid) I can't agree with you."
"(I'm afraid) I don't share your opinion."

Other useful expressions
"Me too" / "Me neither"
"So do I" / "Neither do I"
Absolutely no / Not at all
Certainly / Of course / Sure / Undoubtedly /
Totally

VIDEO 2. Pretty Woman

1. Watch again and fill in.
SCRIPT PART 1
- May I help you? - I'm just checkin' things out.
- Are you looking for something in particular?
- No. Well, yeah. Something (1) ______________________
- Yes. - You got nice (2) ______________________
- Thank you. - How much is this? - I don't think this would fit you.
- Well, I didn't ask if it would fit. I asked how much it was.
- How much is this, Marie? - It's very (3) ______________________
- It's very expensive.
- Look, I got money to spend in here.
- I don't think we have anything for you.
- You're (4) ______________________ in the wrong place.
- Please leave.

- Hello. You must be Vivian. My name's Bridget.
- Yeah, hi. Barney said you'd be nice to me.
- He's very sweet. What are your plans while you're in town?
- We're gonna have dinner.
- Oh, don't sit on there, dear!
- You're gonna go out? - Dinner? - Mm-hmm.
- Well, you'll need a (5) ______________________dress then. Come with me. - Now, I'm sure we're
gonna find something here that your (6) ______________________ will love.
- You're a size six, right?
- Yeah. How'd you know that?
- Oh, that's my job.
- Bridg, he's not really my uncle.
- They never are, dear.

- People are looking at me.

20

2º Bachillerato: Práctica oral

 .

3rd task: Shopping
- They're not looking at you; they're looking at me.
- The (7) ______________________ are not nice to people. I don't like it.
- Stores are never nice to people; they're nice to (8) ______________________
- Okay, stop fidgeting. Get rid of your gum.
- I don't believe you did that.
- Yes.
- I am Mr. Hollister, the manager. May I help you?
- Edward Lewis.
- Ah, yes, sir.
- You see this young lady over here.
- Yes.
- Anything you see here, we can do, by the way. Get ready to have some fun.
- Mary Pat, Mary Kate, Mary Francis, Tovah, let's see it!
- Come on. Bring it out, girls.
- Oh, this is absolutely divine.
- Excuse me, sir, uh,
- Yeah?
- Exactly how (9) ______________________an amount of money were you talking about?
- Just profane or really offensive?
- Really (10) ______________________.
- I like him so much!
- Mr. Lewis, sir. Mr. Lewis, how's it going so far?
- Pretty well, I think.
- I think we need some major sucking up.
- Very well, sir. You're not only (1) ______________________, but a powerful man.
- I could see the second you walked in here, you were someone to
(11)_____________________
- Hollister.
- Yes, sir.
- Not me. Her.
- I'm sorry, sir. I'm sorry.

- Pretty woman walking down the street
- Pretty woman the kind I like to meet
- Pretty woman
- I don't believe you
- You're not the (12) ______________________
- No one could look as good as you Mercy!

- Edward would love that (13) ______________________.
- Would you give her the tie?
- The tie?
- Take off the tie. Give her the tie.
- He wants to do this, by the way.
- He would go crazy about this tie.
- Who ordered pizza?

- Pretty woman, stop a while
- Pretty woman, talk a while
- Pretty woman give your smile to me
- Pretty woman Yeah, yeah, yeah
- Pretty woman, look my way
- Pretty woman

- May I help you?
- No, thank you. Hi.
- Hello.
- Do you remember me?

21

2º Bachillerato: Práctica oral
3rd task: Shopping
- No, I'm sorry.
- I was in here yesterday. You wouldn't wait on me.
- Oh.
- You work on (14) ______________________, right?
- Uh, yes.
- Big mistake. Big. Huge!
- I have to go shopping now.

- Pretty woman don't (15) ______________________
- Pretty woman don't make me cry
- Pretty woman
- Don't walk away, hey
- Oh, oh, pretty woman

VIDEO 3. Shopping in London
Watch the video and chose the correct answer.

1. Oxford Street is the largest shopping street_
in the world.
in Europe.
In the UK.

2. Oxford Street is the best place to come if
you want_
to meet local people.
to buy everything in one place.
to avoid hectic crowds and traffic.

3. Where on Oxford Street is Selridges?
At the eastern end.
In the middle.
At the western end.

4. Where can you find designer clothes shops?
Oxford Street.
Bond Street.
St. Christopher's place

5. Where can you see fountains?
St. Christopher's place.
Oxford Street.
Bond Street.

6. When was Oxford Circus designed?
17th century.
19th century.
20th century.

7. What does Topshop claim?
To be the world's largest store.
To be the world's largest fashion store.
To be Europe's largest fashion store.

8. What can you buy at the eastern end of
Oxford Street?
Records, souvenirs and electronic goods.
Clothes, cars and books.
Food, computer games and records.

9. How many underground stations are there?
4
5
20

10. Knightsbridge is
close to Hyde Park.
Far from Hyde Park.
in Hyde Park.

11. When did Harrods start trading here?
1859
1889
1849

12. How many floors does Harrods have?
6
7
8

13. What did the owner say you can buy there?
Anything with a pin and an elephant.
Anything from a pin to an elephant.
Anything but a pin and an elephant.

14. How many floors does Harvey Nichols
have?
6
7
8

15. Where can you find Armani and Gucci?
Sloane Street
Harvey Nichols
Harrods

16. Camden Town is a popular destination for

locals
tourists
students

22

2º Bachillerato: Práctica oral
3rd task: Shopping
17. What does Camden offer?
Cheap antiques.
Variety and bargains.
Designer products.

18. Where are the best shops?
In the North.
In the West.
In the South.

19. How long has there been a market in
Borough?
200 years
2000 years
1200 years

20. How often is the food delivered?
Every week.
Every Day.
Twice a day.

21. When can the public visit?
Thursday and Saturday.
Friday and Sunday.
Thursday to Saturday.

22. Portobello Road
is an expensive place to live.
was an expensive place to live.
is an expensive place to shop.

23. The antiques are only for specialists.
True
False

24. The best day to visit is Saturday.
True.
False.

23

Offering
and asking

Can I help you?
What can I do for you?
Are you being served?
Anything else?
Do you need some help?
We’re having a sale on sports shoes.
Are you looking for anything in particular?
They're on the second shelf.

I’m looking for...
I need...
I’d like...
I wonder if you could help me…?
Have you got...?
Do you sell...?
Where can I buy / get / find....?
What do you have on sale?
Have you got brand clothes?
Thank you, I’m just looking.
Do you sell only own brand goods?
What do you recommend?

Size What size do you take?
What is your (shoe) size?
Do you need a bigger / smaller one /pair?

I’m size (12).
Does it fit me?
It doesn't fit me.
It’s too (big, small, tight, loose...).
It’s not (big, small, tight, loose...) enough.
Have you got this in another size?
Do you have a bigger size?
It fits perfectly.

Colour What colour would you like?
What colour did you have in mind?
Would another color do?

I’m looking for (blue).
Do you have this in (blue)?
What colours do you have?
Do you have a lighter / darker shade?
Have you got this in another colour?

Problems Sorry, we are out of (socks).
Sorry, we don't sell (jeans).
The (jeans) sold out yesterday.
We don’t have it in (dark blue).
What seems to be the problem?
Would you like to exchange it for a bigger one?
Would you like a refund?

Does it suit me?
It doesn't suit me.
It’s too expensive.
I don’t like it.
I’d like a refund for this.
Can I exchange this (skirt)?
I bought a lemon. (something that is worthless)
Is this made of cotton / leather / silk…?

Trying on Would you like to try it on?
The changing room is over there.
The dress suits you very well.
The changing rooms are over there.
Take the escalator up.

May I try this on, please?
I would like to try it on.
Where can I try this on, please?
Where are the changing rooms?
Where’s the mirror?
Can I bring this back if it doesn't fit?

Price That’s £ 17.
The price is on the tag.
Look at the price tag.
It’s on discount.
You get 20% off the price.

What’s the price?
Where’s the price tag?
It’s a good bargain.
Do I get a discount on this?
How much is it?
How much does it cost?
Is this on sale?"

Paying Will that be all?
That's (19 euros) altogether.
That would be (€ 50).
How would you like to pay? In cash or by credit card?
You don't happen to have any change, do you?
Here you are.
You're welcome.
Here's your change.
Here’s your receipt.

I’ll take...
That would be all.
What’s the price?
Where is the cash desk?
Where’s the cahier?
How much do I owe you?
Where is the cash desk?
Could I get a receipt, please?
Could I get a (plastic) bag, please?
(I'm afraid/ Sorry) I don't have any change.
Do you accept credit cards?
Can I pay in cash / by credit card? 24

Let’s talk about SHOPPING
 Conversation cards

Do you enjoy shopping?
How often do you go
shopping?

What was the last thing you
bought for someone else?
Why did you buy it?

What’s your favourite place
to shop? Why?

What was the last thing you
bought for yourself?
Where did you buy it?

How important is customer
service when you are
shopping?

Do you compare prices at
different stores when you
go shopping?

Can you name a few
supermarkets? Which one
do you like best? Why?

Are brand names important
to you?
Why (or why not)?

Where do you usually buy
your clothes? Why?

Where would you go to buy
toys? Why?

What’s the best place to
buy sport clothes? Why?

What’s the best place to
buy computers and
electronics? Why?

Do you like to go shopping
alone or with friends? Why?

Small local shops or big
supermarkets? Which do
you prefer? Why?

Who does the shopping in
your family?
(= buy household items)

Where do you buy fruit and
vegetables? Why?

Cash, ATM card or credit
card. Which is the easiest?
The most dangerous? Why?

How do you usually pay when
you buy something?

Individual task
• Interview another student (choose 4 – 5 questions).
• Write down the answers.
• Now tell the whole class about the person you interviewed.

• Example: Sara loves shopping. She likes to go shopping with friends. She always pays cash
because she doesn’t have a credit card…

• Think on one or two questions to find out about shopping in New York. Ask
Kati about it.

25

Let’s talk about ADDICTIONS
Addicted (adj.): unable to stop doing something

What are some things that
people are addicted to?
Brainstorm.

Is TV important to you?
How many hours do you watch
every week?

Are you addicted to anything?
Talk about it.
Is it dangerous?

Which addictions are
dangerous?
Which aren’t?

Do you have a game console?
(e.g. Playstation, Gameboy)
How often do you play?

Do you know anyone who is
addicted? Talk about it.
(don’t use real names)

Have you ever played cards (or
any other game) for money?
Talk about it.

What’s your favourite
restaurant? How often do you
eat pizza or hamburgers?

Do you ever buy things on the
Internet or from a catalogue?
How often do you do this?

How often do you buy lottery
tickets or play the lotto?
Have you ever won?

How often do you drink
coffee?
Could you live without it?

How can you stop being
addicted to something? Are
there cures for addictions?

Do you ever drink alcohol? How
much do you usually drink?

Do you have a mobile phone?
How often do you use it?
What do you use it for?

Are you a workaholic?
How many hours a week do you
work? Do you take work home?

Do you smoke? If not, why
not? If so, could you stop if
you wanted to?

Is gambling popular in your
country? Is it legal?
What do people gamble on?

Are you a shopaholic?
How often do you go shopping?
Is it dangerous? Explain.

Match
alcohol
coffee
video games
drugs
gambling
junk food
smoking
texting
online chatting

1

2 3
4

5

6

7 8

9

Interview a friend
Are you addicted to … ? (√ or x)

yes no a little

chatting
chocolate
reading comics
fast food
gossiping
soap operas
shopping
texting
TV
the Internet

26

2º Bachillerato: Práctica oral
4th task: At a restaurant

A table for two.
I’d like to book a table for two.
We’d like the menu.
The menu, please.
What's on the menu?
What can you recommend?
Are you ready to order?
Can I take your order, sir/madam?
I’m afraid there will be about a ten or fifteen minute
wait.
I’ll call you when the table is ready.

What would you like to start with?
What would you like to drink?
Would you like some coffee?
What would you like for dessert?
I’ll have ……..
I’ll have ……with………, please.
What about the main course?
How would you like your steak, sir?
Rare/Medium/ Well done/, please.
Would you like……………….?
I think we’ll have ………..
I think I’d like some…………...

Can we have the bill?
Is service included?
Is everything all right?
Did you enjoy your meal?
Can I pay by credit card?

Enjoy your meal.
No smoking.
No pets allowed.
No problem. I’ll change it.
I’m very sorry. I’ll send it back.
I apologise. I’ll get you a new bill.

1. Match the halves.
1. Can I…… a. to drink?
2. What can……… b. delicious.
3. What could you……. c. enjoy the meal?
4. A table …… d. have the menu?
5. Anything …… e. like for a dessert?
6. I’d like…….. f. else?
7. Is service …… g. I get you?
8. Anything …… h. for three, please
9. What would you……. i. recommend?
10. Did you …… j. mineral water
11. It was…… k. included?

2. Match the questions with the answers.
1. Good evening. Are you ready to order?.... a. Yes. Black, please.
2. What would you like to start with?.... b. I’ll have apple pie.
3. What about the main course?... c. Mushrooms, please.
4. Would you like any vegetables? …. d. Yes, we’re ready.
5. And to drink? ….. e. I’ll have smoked salmon.
6. Would you like some dessert now?.... f. I think we’ll have beer.
7. Would you like some coffee? …. g. I’ll have steak with potatoes.

3. Read the dialogue and fill in the missing words.
credit - think - would – included - order – start – bill - table – menu – have – main – water

JOHN- Good evening. A (1) __________________for two, please
(After a while)
JOHN - We’d like to see the (2) __________________
WAITER - Here you are. The soup of the day is French onion soup.
JOHN - Thanks.

27

2º Bachillerato: Práctica oral
4th task: At a restaurant
(After a while)
WAITER - Are you ready to (3) __________________ ?
JOHN - Yes, we’re ready.
WAITER - What would you like to (4) __________________with?
MATT- All right. I’ll (5) __________________ smoked salmon.
JOHN - And for me onion soup, please,
WAITER - Now what about the (6) __________________course?
MATT - I’ll have steak with potatoes, please.
WAITER - How would you like your steak, sir?
MATT - Rare, please.
WAITER – (7) __________________you like roast or boiled potatoes?
MATT - Roast, please. And a mixed salad.
WAITER - That’s fine. And for you, sir?
JOHN - I’d like chicken with chips.
WAITER - Would you like any vegetables?
JOHN - Mushrooms, please.
WAITER - Fine. And to drink?
JOHN - I (8) __________________we’ll have mineral (9) __________________
WAITER - Certainly.
(After a while)
- That was delicious! I think I’d like some dessert now.
WAITER - There is vanilla and strawberry ice cream, apple pie, chocolate cake and fruit salad.
JOHN - I’ll have apple pie.
MATT - And for me chocolate cake.
WAITER - OK. Apple pie and chocolate cake. Would you like some coffee?
MATT - Yes. Black, please.
WAITER - And for you, sir?
JOHN - No, thank you. Can we have the (10) __________________?
WAITER - Of course.
JOHN - Is service(11) __________________?
WAITER - No, it isn’t.
JOHN - Can I pay by (12) __________________card?
WAITER - Yes, of course.

4. LISTENING1. Listen to the dialogue and choose the correct answer.

1. Why does the customer not buy the recommended sandwich at the beginning of the
conversation?

A. It is too expensive.
B. He is not interested in ordering a burger.
C. He fears the food will make him sick.

2. What does the combo meal NOT come with?
A. an order of fries
B. a dessert
C. a sandwich

3. How does the specialty drink get its name?
A. It contains a wide range of ingredients.
B. It is prepared in the kitchen sink.
C. It comes in a very large cup.

4. Why was the man surprised by the price of his meal?
A. He thought the drink should have been included.
B. He felt the meal was way overpriced.
C. He was charged for two sandwiches instead of one.

5. What does the customer decide to do at the end of the conversation?
A. He orders something from the restaurant menu.
B. He decides to look for another place to eat.
C. He plans to come in a week when the prices are lower.

28

2º Bachillerato: Práctica oral
4th task: At a restaurant

2. Listen to the dialogue and fill in the gaps with the words in the box below.

Server: Hi. Welcome to Joe's Hamburger Restaurant. [Hi] Home of the one-pound super (1)
__________________ hot and spicy cheeseburger. Will this be for here or (2) __________________?
Customer: Uh, to go.
Server: Okay. What would you like today? Would you like to try the one-pound super hot and
spicy (3) __________________?
Customer: Uh. I don't think so. I'd probably have heartburn for a week after downing that
monster.
Server: Well. It's our (4) __________________ (5) __________________ this week, and it comes with
fries, and a large specialty drink called "Everything-but-the-kitchen-sink."
Customer: A what? "Everything-but-the-kitchen-sink"? What in the world is that?
Server: Well, it's a little mix of everything in a large cup: Pepsi, Sprite, Fanta Orange, and (6)
__________________with crushed ice and a scoop of ice cream.
Customer: Ah, that sounds disgusting.
Server: Hey, it'll grow on you.
Customer: Nay, I think I'll just order a hamburger with some (6) __________________and lettuce
and a glass of water.
Server: Boring. Hey. Would you care for anything else like a side order of
amazing cheesy (7) __________________?
Customer: No thank you. Onion rings usually don't agree with me.
Server: Hmm. Okay. Your total comes to ten ninety.
Customer: Ten ninety? For just a hamburger?! You've got to be kidding.
Server: Well, the one-pound super deluxe hamburger is nine dollars.
Customer: Hey, I didn't order a one-pound burger. I just wanted a simple burger.
That's all.
Server: Well, sir. Joe's Hamburger Restaurant only serves one-pound burgers. [Man!] The one-
pound super hot and spicy, the one-pound barbecue burger, the one-pound bacon cheese
burger, the one-pound . . .
Customer: No, no. Those are all (8) __________________.
Server: Well, sir. If you really want something smaller [Yeah], you should order from the (9)
__________________: The half-pound super hot and spicy burger, the half-pound barbecue burger,
the half-pound bacon cheese burger, the half-pound . . .
Customer: No. Those are still giant burgers.
Server: Well, in these parts, we are hearty (9) __________________.
Customer: Okay, but you said my total was ten ninety, but the burger only comes to ten bucks.
What about the other ninety cents?
Server: Well, sir. We only serve natural spring water from yonder hills, and . . .
Customer: Okay, okay. I'll take the giant burger and a bottle of your spring water. The (10)
__________________should feed me for a week.
• deluxe (adjective): of higher quality than similar products

- She ordered a deluxe shake from the menu.
• to go: takeout

- We ordered the food to go because we didn't have time to sit down and eat.
• down something (verb): eat quickly

- No one could believe that the woman downed fifteen hotdogs in twelve minutes.
• grow on someone (verb): develop a liking for someone or something over time

- Eating raw fish is something that will grow on you if you eat it enough.
• not agree with someone (verb): become sick from something you eat

- Boy, I feel really sick. That soup didn't agree with me at all, and I feel like I'm going to throw up.
• hearty eater (noun): someone who enjoys eating a lot

- That baby is a real hearty eater and eats constantly.

onion rings - cheeseburger – eaters- deluxe – lemonade - to go – special
house – mustard – huge – sandwich - kids’ menu

29

2º Bachillerato: Práctica oral
4th task: At a restaurant

VIDEO 1. Watch the video and choose the correct answer.

1. What is the name of the waitress?
a. Lori
b. Torie
c. Moauri

2. What kind of water did the gentleman order?
a. bottled water
b. b. regular water
c. sparkling water

3. The lady would like to drink…
a. a glass of wine
b. a diet soda
c. a diet juice

4. As the main course the lady chose…
a. grilled chicken and a dinner salad
b. grilled steak and a lettuce salad
c. smoked salmon and roasted potatoes

5. The dressing for the salad…
a. was served on it
b. was not served
c. was served on the side

6. How would the man like the steak served?
a. Medium
b. Rare
c. Well-done

7. Nobody wanted coffee. Is this TRUE or FALSE?
a. True
b. False. Both wanted coffee.
c. False. Only the lady wanted coffee.

8. The gentleman would like … with his coffee.
a. sugar
b. some cream
c. jam

9. For dessert the man would like…
a. cheese cake
b. chocolate cookies
c. chocolate cake

10. After dessert the couple…
a. asked for the check
b. asked to check the menu
c. asked to go to the kitchen

VIDEO 2. Cracking Up Movie. Watch this hilarious segment from the film in which the waitress
offers every option for the menu.

1. Which lunch does the customer order?

2. What does he take as a starter?

3. Which juice does he choose?

4. What kind of salad does he order?

5. Which dressing does he order?

6. What’s the main course he orders?

30

2º Bachillerato: Práctica oral
4th task: At a restaurant

VIDEO 3. Watch this funny chapter from Sesame Street and answer the questions.

1. What’s the problem?

2. What does the waiter offer at the end of the chapter?

VIDEO 4. Watch this segment from the film Pretty Woman and answer the questions.

1. What kind of restaurant is it?

2. Who orders the menu?

3. What’s Vivian’s problem?

4. What does he order as a main course?

5. What do they have for dessert?

6. What do they finally have for dinner?

7. Why are the waiters surprised?

31

2º Bachillerato: Práctica oral
5th task: Tourist Information Office

AROUND TOWN
Where can I get a taxi?
Excuse me, where's ...?

the tourist information office
the bus station
the train station
the police station
the harbour

Is there a ... near here?
cashpoint
bank
supermarket
hairdressers
chemists

Do you know where there's an internet café?

EVENTS AND ACTIVITIES
What are you interested in?
Are there any ... on at the moment?

exhibitions
cultural events
sporting events

Are there any ...?
excursions
tours
day trips

Is there a city tour?
Could you tell us what's on at the ...?

cinema
theatre
concert hall
opera house

Can I book tickets here?
Do you have any brochures on ...?

local attractions
Can you recommend a good restaurant?

GETTING AROUND
Do you have a map of the…?

city
town

Where’s the…?
city centre
art gallery
museum
main shopping area
market
railway station

What’s the best way of getting around the city?
Where can I hire a car?

FINDING ACCOMMODATION
We’re looking for accommodation.
We need somewhere to stay.
Do you have a list of…?

hotels
B&Bs (bed and breakfasts)
youth hostels
campsites

What sort of accommodation are you looking
for?
Can you book accommodation for me?

1. Discuss with your partner where the following famous monuments are. Use the expressions in
the box.

Landmarks Country
Cervino Mountain
Christ Redeemer
Coliseum
Eiffel Tower
Machu Picchu
Mount Fuji
Pyramids
Statue of Liberty
Taj Mahal
Tower Bridge

I’m not sure but I think that…
I’m absolutely sure it’s… / it’s not…
 quite sure
 certain
 positive
Well, it’s possible…
 it’s impossible…

it might (not) be…
it could happen…

I suppose, but I wouldn't like to say for certain.
I'm not sure
I doubt it.
I have my own doubts.
it's doubtful.
It's highly / very unlikely.

Well, you never know of course,
no one can know for certain.
I can't tell you for sure.

32

2º Bachillerato: Práctica oral
5th task: Tourist Information Office

2. Match the halves.
1. go a. immigration
2. book b. a museum
3. board c. some research
4. check d. an arrival card
5. do e. customs
6. visit f. on a trip
7. fill in g. local customs
8. pass h. into a hotel
9. go through i. a plane
10. respect j. a plane ticket

3. Read the following dialogue and complete with the words in the box:

see – welcome - holidays – recommend – dish - information - tourist office – typical - helpful

Maria: Welcome at the (1) ________________________ . My Name is Maria Krenn. How can I help
you?
Hannah: Hi. I’m spending my (2) ________________________ in Vienna for the first time. I would like
to see some sightseeing’s and I want to know something about them. Could you please give me
some (3) ________________________ about some attractions in Vienna?
Maria: The Prater was first mentioned in 1162.
Hannah: But what can I do there or (4) ________________________?
Maria: After you have visited the Prater you can go to the Naschmarkt.
Hannah: What is offered there? Would you (5) ________________________ it?
Maria: About 170 booths with fruits, vegetables, meat, herbs and so on. You can get delicious
food there. And I would definitely recommend it.
Hannah: Where can I go if I’m hungry? I would like to eat something really (6)
________________________ for Austria. What is a typical Austrian (7) ________________________?
Maria: A typical Austrian dish is the APFELSTRUDL and the Wiener Schnitzl. You can go to the Zur
Goldene Glocke at Schönbrunner Strasse 8 That’s in the 5th District.
Hannah: Thank you for your information. They were really (9) ________________________. Bye.
Maria: You’re (10) ________________________. Bye and enjoy your stay in Vienna.

4. Write a short role-play using the expressions on page 1.

33

2º Bachillerato: Práctica oral
5th task: Tourist Information Office

5. LISTENING. Listen to a tourist asking for information in a tourist information office. Then put the
things he asks about in the order he asks.

1. a map
2. activities in the area
3. booking for a coach tour
4. public transport
5. the historic part of the town
6. walking distance to the historic part

6. Listen to the dialogue and fill in the gaps with the words in the box below.

Tourist: Excuse me. Do you speak English?

Woman: Yes, of course. Can I help you?

Tourist: Yes, we’ve just arrived (1) ____________________ here. Have you got a (2) ________________
of the town?

Woman: Yes. Here you are. The tourist office is just here. I’ll mark it with a cross. If you walk down
this street here, you get to the beach. It’s about 5 minutes.

Tourist: Thank you. Where is the old part of the town?

Woman: Over here. You can see lots of narrow winding (3) ______________________, and there’s
the (4) ______________________.

Tourist: How long would it take to walk there?

Woman: About 10 or 15 minutes. The easiest way from here is to turn left and go straight along
the (5) ______________________ until you reach the (6) ______________________, and then turn right.

Tourist: Is there a train station as well as a bus station?

Woman: Yes. The train station is here on the edge of the town. I’ll just get you some (7)
______________________. (pause and rustling) Here you have a train timetable, and one for the
buses.

Tourist: Thanks very much. Do you have any information about things to do in the area?

Woman: Yes, of course. Over there we’ve got (8) ______________________ about local attractions.
And this free (9) ______________________ here tells you what’s on this month. It has information
about concerts, festivals, children’s events etc.

Tourist: That looks very useful, thank you.

Woman: There are also several (10) ______________________ you can take from here. There’s a
walking tour of the old town. It takes a couple of hours and is very interesting. And then there are
(11) ______________________. There’s one which takes you round the castles in this area. I don’t
know if you know that this region is famous for its castles.

Tourist: No, I didn’t. Would we need to (12) ______________________?

Woman: Yes, for the coach tour you need to book at least a day in advance, and you can do
that from here. For the walking tour you just turn up outside this office at ten o’clock in the
morning on Tuesday or Thursday.

Tourist: Right, well, thank you very much. You’ve been most (13) ______________________.

Woman: Not at all. I hope you enjoy your stay here and if you need to know anything else, (14)
______________________ to ask.

book in advance - bus station – feel free - streets – coach tours - church – guide
timetables - map – guided tours - on holiday – road – information – helpful

34

2º Bachillerato: Práctica oral
5th task: Tourist Information Office

Asking for directions:

- Can / could you tell me the way to…?
- How do I get to… ?
- Excuse me, Sir / Madam, do you know where… is located?
- Where is the …?
- I’m looking for …
- How do I find… ?
- I’m trying to find…
- In what direction is… ?
- Can you guide me to…?

Giving directions:

-Walk
-Go

across / cross
through
between
down
over
up
along

the bridge
the road
tunnel
Avenue

- To get to…
- Then you go…
- You turn right / left
- At the corner of
- At the first / second / third… turning
- At the traffic lights…
- Take the first left / right
- Go straight on
- The … is

between
among
near
next to
on the left
on the right
on the corner
in the middle

- Finally you’re … / you find the …

- post office - underground / metro / subway
- railway station - church
- bus station - river
- bus stop - telephone
- school - travel agency
- restaurant - medical centre
- grocery - roundabout / traffic circle
- supermarket - disco
- bakery - theatre
- stadium - hotel
- airport - market
- hospital - cinema
- university - park
- bank - zoo
- television network - museum
- parking lot - camping
- police station - library
- (…)

35

2º Bachillerato: Práctica oral
5th task: Tourist Information Office

1. Watch the videos and write a short dialogue using the words and expressions on page 4.

2. Listen to the conversation and choose the correct answer.

1). Where does the woman want to go?
a. To Third Street Station
b. To Central Station
c. To the stadium
d. To Straight Street

2). How will the woman travel?
a. By subway
b. By car
c. By taxi
d. By bus

3). What will the woman do at Central Station?
a. Get off at the seventh stop
b. Exit by the north stairs
c. Reverse the process
d. Change routes

3. Listen to the conversation again and fill in the gaps.

corner - catch – right - lines – stop - transfer – stadium – terminal – west

— To get from here to the (1) _________________, you need to take two different (2)
_________________, first the orange and then the blue. You can (3) _________________ at
Central Station.

— OK. I can (4) _________________ the orange line at the Third Street Station just around the
(5) _________________, can't I?

— Yes. Take that line five stops to Central Station. From there catch the blue line, going (6)
_________________. Get off the blue line at the seventh (7) _________________; that'll be
Straight Street. Exit the (8) _________________ by the north stairs, turn (9) _________________,
and walk one block to the stadium. To come back, just reverse the process.

36

Let’s talk about TOURISM
 Take nothing but photos, leave nothing but footprints.

How often do you go on
holiday?
Where have you been?

Describe a sightseeing trip
you have taken.

What are the most popular
tourist attractions in your
country?

Which museums have you
visited? Which did you
enjoy most? Why?

What are the benefits of
tourism for a country?
Explain.

City trip or beach holiday?
Which do you prefer?
Why?

What are possible
disadvantages of tourism
for a country? Explain.

What makes a good tour
guide?
Explain.

What kind of jobs are there
in the tourism industry?
Would like to do one?

For tourists, what is the
most convenient way to get
around in your country?

Have you taken a long
distance bus trip? How many
hours were you on the bus?

Have you flown?
Was it short or long haul?
Did you suffer from jet lag?

Which of the 7 new world
wonders do you know?
Where are they located?

Name some landmarks from
your city or country.
Describe them.

Which city or country would
you like to visit most?
Explain why.

Which countries are the
most popular destinations?
Discuss. Do online research.

Does your country benefit
from tourism?
In what way?

Which cities or countries
have you visited?
What’s your top 3?

Which places do you spend
your holidays in and why?
a caravana, a campsite, a hotel, a holiday camp, bed
& breakfast, a guesthouse, a youth hostel, a flat, a
self-catering cottage…

Do you like spending your
holidays in an active or
passive way? What do you do?

Which equipment do you
take for your holidays and
why?

Have you ever had an exciting
adventure during your
holidays? Tell the class about
it.

What are the advantages
and disadvantages of
hitchhiking?

What problems can you
encounter while travelling
abroad?

Individual task
• Interview another student (choose 4 – 5 questions).
• Write down the answers.
• Now tell the whole class about the person you interviewed.

• Example: Pedro loves traveling...
• Choose one or two questions and ask them to Kati.

37

TOURISM
Which is more convenient –
travelling by train or by bus?
Why?

Package holidays have got
supporters and opponents. Why?
What’s your opinion?

T
A
L
K

A
B
O
U
T

What are the tourist attractions
in your country? Which place
would you recommend to visit?

Sightseeing is boring. Discuss.

Is hitchhiking popular in your
country? Why (not)? Have you
ever hitchhiked?

Which continent is worth
visiting and why?

What are pros and cons of
travelling around the world?

Are you good at giving directions?
Why? Can you explain how to get
to your home from here?

What can we do for people who
suffer from motion sickness?

What holiday equipment is
essential if you go hiking? Why?

Do you use a guidebook on
holidays? Why (not)?

Camping holidays are the best –
do you agree? Why (not)?

What are the most beautiful
views you have ever seen?
When did you see them?

A guesthouse, a youth shelter or
a mountain shelter – which one
do you prefer? Why?

Is it easy to put up a tent? Why
(not)?

Which activities do you find the
most exciting: car racing, dog
sledging or snorkeling? Why?

When you travel, do you often
ask people the way? Why (not)?

Have you ever got stuck in a
traffic jam while on holidays?
What did you do?

38

6th Task: Starting Univertity 2º Bachillerato: Práctica Oral

USEFUL PHRASESUSEFUL PHRASES

AT THE ACCOMODATION AGENCYAT THE ACCOMODATION AGENCY

I'm looking for a 2-bedroom flat.

I'm calling for the apartment for rent on Main Street.

Is it still available?

The flat is fully furnished.

Are matresses included?

How much is the rent?

Are bills included?

Is the kitchen fitted with …?

Is there a bulletin where I can see rental announcements?

Does the landlord/landlady accept cheques?

This room is very dark and small.

Is this street very busy in the rush hour?

Is there a bus stop nearby?

I'd like to negociate the rent

The appliances are old and the kitchen looks dirty.

I'm afraid the water heater is not working. Can you fix it
please?

You have to leave a one-month's deposit, plus a fee for the
agency.

DOMESTIC CHORESDOMESTIC CHORES

Every flatmate must help with the different domestic duties:

• do the washing-up,
• do the cooking,
• do the dishes,
• do the cleaning,
• clean the toilets
• vacuum the carpets (BrE hoover the carpets), line

the clothes,
• take out the bin/garbage,
• make the beds
• take phone calls for other flatmates.

Frequency:

Every day
Every other Tuesday (the bin)
Once a month...

THE IDEAL FLATMATETHE IDEAL FLATMATE

responsible, single, young, over 25, mature, animal-lover, non-
smoker, hard-working, team-work skilled, party-goer, early-
riser, night-bird, flexible, open-minded, talkative, serious...

HOUSEHOLD APPLIANCES HOUSEHOLD APPLIANCES

central heating, gas cooker, oven, microwave, fridge, washing-
machine, TV, DVD player, central heating, electric heater,
Internet access.

EXERCISESEXERCISES

1 1 WRITING A SHORT AD FOR A NEW FLATMATE. YWRITING A SHORT AD FOR A NEW FLATMATE. You've got an empty room in your flat. Write a short ad for yourou've got an empty room in your flat. Write a short ad for your
university notice board. Don't forget to include: location, description of the room, main appliances, your ideal flatmate, anduniversity notice board. Don't forget to include: location, description of the room, main appliances, your ideal flatmate, and
contact details.contact details.

STARTING UNIVERSITY (I): STARTING UNIVERSITY (I):
RENTING A FLAT RENTING A FLAT

FLATMATE WANTEDFLATMATE WANTED

…...…...

39

6th Task: Starting Univertity 2º Bachillerato: Práctica Oral

2 MATCH THE FOLLOWING QUESTIONS WITH THE ANSWERS2 MATCH THE FOLLOWING QUESTIONS WITH THE ANSWERS

Answers: 1 … , 2 …, 3 …, 4 …, 5 …, 6 …, 7 …, 8 …, 9 …, 10 …, 11 …, 12 …, 13 ...

1. Are pets allowed? A) Water bills are included in the rent, but you will have to
pay for the rest.

2. Is smoking allowed? B) I'm working at a clothes shop.

3. Are bills included? Gas, electricity, heating... C) I go to discos at the weekends, but I'm responsible and
sensible. I'm not noisy.

4. What do you do for a living? D) You can receive guests, but they cannot stay overnight.

5. Are you a student? E) We take turns to clean the bathroom, toilet and kitchen.
Everyone must do their own room and their own cooking.
Oh! You should also take care of the garbage once a week.

6. Do you like partying or clubbing? F) We've got a microwave, a big fridge, a TV and a DVD
player, satellite TV and a dishwasher. We don't have a
washing-machine. (There's a launderette round the corner)

7. Are parties allowed at the flat? G) The rent is £330 for the room. There's a deposit of a
month's rent.

8. Can I receive visits? H) No, I'm sorry, animals are not welcome here.

9. How is the housework divided? I) You can have parties, but make sure to tell your flatmates in
advance, and respect the neighbourhood.

10. What electric appliances are there in the flat? J) The rent should be paid no later than the 5th of each
month.

11. How much is the rent? K) You must pay cash. The landlord will come round when it
is due.

12. On which day is the rent due? L) Yes, I am. I'm taking a degree in journalism.

13. How should I pay the rent: cash, bank transfer or
direct debit?

M) This is a non-smoking flat.

3 FILL IN THE GAPS AND COMPLETE THE CONVERSATION3 FILL IN THE GAPS AND COMPLETE THE CONVERSATION

1) 2)................ 3) 4) 5)
6) 7) 8) 9) 10)

housemates manage come in bills washing-machine toilet nearby overnight contact kingsize

A_ Hi, I'm Alicia, I'm interested in the room you have to let.

Nice to meet you Alicia, I'm Trisha. Would you like to 1….............and have a look?

A_Yes, I think so.

Please follow me upstairs. I'll show you your room first

So this is your room. It is very big, it has a 2….............bed, and the window looks onto the back garden.

A_I see, it's very calm. Perfect. The wardrobe is big! Can I use these blankets?

Yes, they come with the room. And look, the room also has its own bathroom, here. Everything is new.

A_No 3 …............. though.

No, we will have to share the toilet.

A_How many 4…............. are there?

We are four, including you if you stay with us. 3 girls and John, the only boy.

40

6th Task: Starting Univertity 2º Bachillerato: Práctica Oral

A_Are you party-lovers?

Mmmm, we sometimes have a party at home, but we ask the host to tell the rest the housemates at least one week in advance,
and never during the examination period.

A_It looks fine. One more question: my boyfriend will come to see me every now and then. Can he stay 5….............?

No problem with that.

Now, please follow me: this is John's room, this door opens onto my room, and this is Jane's room. The toilet is at the end of
the corridor.

(they climb down the stairs)

Now, downstairs there is the front room, oh! This is Jane. We've got satellite TV and a DVD player. You can use my films if
you like.

A_Do you have dinner here or at the kitchen?

Oh, the kitchen is very small, you'll see. So we all have dinner here, but don't worry, we have different schedules.

OK, let's see the kitchen now: here it is. As you can see, there's full of light in the house. Now: the kitchen is very simple: there
is a gas cooker, a gas oven, a 6 …............., and a fridge.

A_Oh, the fridge looks very small! Can I open the freezer?

Go ahead.

A_How do you 7 …............. to place your food here?

Every housemate's got a shelf: I'm afraid you'll have to buy less food and do the shopping more often.

A_I see... And there isn't a dishwasher, is there?

Nope: no dishwasher either...

A_Where are the plates and things?

Right: plates and mugs are here on the shelf, cutlery's here [opens a drawer] and pots and pans are down here.

A_Very well. Is there a bus stop to town 8 ….............?

Sure: it is opposite the postbox.

A_And, the price is £250 for the room. Are 9 …............. included?

Everything is included: gas, electricity, water and heating, except the telephone and the TV. So, what do you think, do you like
it?

A_Well, I quite like the room, but I don't like doing the dishes, and the fridge is small... I'll have to think it over. When could I
move in?

As soon as you think it over.

A_One final question: are there any supermarkets near the house?

Sure there is the Tesco at the end of the street, and a Pakistani newsagent which is always open.

A_Well, thanks a lot: I'll let you know as soon as possible, can I have a 10…............. number please? …

LISTENING ONE:LISTENING ONE: ARRANGING A VISIT TO AN APARTMENT TO LET.

Listen to the conversation and answer the questions.

41

file:///C:/Documents and Settings/acer/Escritorio/PI_RENTING A FLAT/Scheduling an Apartment Viewing.mp3

6th Task: Starting Univertity 2º Bachillerato: Práctica Oral

1. Who answers the phone?

2. What's the purpose of the call?

3. What time are they meeting? Where are they meeting?

4. Should the tenant bring any document?

Important words:

• Tenant

• Landlord/ landlady

• Accomodation Agency

• Real Estate agent

LISTENING TWO: LISTENING TWO: ASKING FOR INFORMATION ON THE PHONE.

Listen to the following conversation and tick the correct answer.

1 How far is the house from the centre of Cardiff ? 3 miles 5 miles 6 miles

2 Are there any shops nearby? Yes, on the
corner

No, there are no
shops.

Yes, at a 5-minute
bus ride.

3 How many rooms are there downstairs? 3 rooms 4 rooms 2 rooms

4 How many bedrooms are there in the house? 4 bedrooms 3 bedrooms 2 bedrooms

5 Is the kitchen furnished? Yes, it is. No, it isn't --

6 Does the kitchen have a dishwasher? Yes, it does. No,it doesn't. --

7 How much is the rent? £160 £150 £170

8 When are they meeting? Tomorrow at 5 Today at 7 Tomorrow at 7

WATCH THE VIDEO:WATCH THE VIDEO: DOES YOUR NEW FLAT COME WITH A HIDDEN SURPRISE?
Sometimes the flat of your dreams turns out to be the flat from Hell. Watch the video and answer to
the following questions:

42

file:///C:/Documents and Settings/acer/Escritorio/PI_RENTING A FLAT/FLAT_listening2_house.mp3
file:///C:/Documents and Settings/acer/Escritorio/PI_RENTING A FLAT/video one_ How to Evaluate a Rental Apartment - YouTube.flv

6th Task: Starting Univertity 2º Bachillerato: Práctica Oral

1. Who should accompany you on your visit to the flat?

2. Why should you be observant to details in the flat's neighbourhood?

3. Why is the weekend the best moment to visit the flat?

4. What are the different safety devices that you can see in the video?

5. What should you do in order to check that water pressure is good?

6. How much is the average American rent for a flat?

WATCH THE VIDEO:WATCH THE VIDEO: WATCH THE FOLLOWING SCENE EXCERPTED FROM “THE SPANISH
APARTMENT”

“The Spanish Apartment” is a 2002 French film directed and written by Cédric Klapisch. It is about Xavier (Romain Duris), an economics
graduate student studying for a year in Barcelona, Spain as part of the Erasmus programme, where he meets and learns from a group of
students who hail from all over Western Europe. This film is a cult movie for Erasmus students.

Answer the following questions:

1. A flatmate enters the room of another flatmate who is doing something. What is he doing?

2. Who is the English guy looking for?

3. What nationality is the flatmate who is sitting in his room?

4. The English guy establishes a comparison between two countries. Explain the comparison.

5. Why is the room owner angry? Why does he want the English boy out of his room?

6. Do you think there is a relationship between the English boy and the girl? Explain your answer.

WOULD YOU LIKE TO SEE MORE? CHECK THE OFFICIAL TRAILER AT:WOULD YOU LIKE TO SEE MORE? CHECK THE OFFICIAL TRAILER AT:

http://movies.nytimes.com/movie/266229/L-Auberge-Espagnole/trailers

43

file:///C:/Documents and Settings/acer/Escritorio/PI_RENTING A FLAT/The Spanish Apartment - Transcribed - dotSUB.mp4

	airport.pdf
	airport.dialogues
	airport_roleplay_customs
	2.at.the.hotel.pdf
	at.the.hotel.pdf
	front.desk.role.play
	hotelguestprompts
	travel

	3.shopping.pdf
	shopping.pdf
	shopping.roleplay
	shopping.conversation.cards
	addictions

	5.tourist.information.office.pdf
	tourist.information.pdf
	6.tourist.information.office.pdf
	tourism.conversation

	talk.tourism

